BROMINE # By Phyllis A. Lyday Domestic survey data and tables were prepared by Maria Arguelles, statistical assistant, and the world production table was prepared by Glenn J. Wallace, international data coordinator. Bromine is one of two elements that are liquid at normal temperatures. Bromine is found principally in seawater, salt lakes, and underground brines associated with oil. In 2004, the quantity of bromine sold or used in the United States was 222 million kilograms (Mkg) valued at \$191 million (table 1). The average value of bromine sold or used was \$0.86 per kilogram (table 1). Primary uses of bromine compounds were in flame retardants (FR), drilling fluids, brominated pesticides (mostly methyl bromide), and water-treatment chemicals. World production of bromine, in descending order and percentage of total, for 2004 was estimated to be as follows: United States, 40%; Israel, 37%; China, 8%; United Kingdom, 6%; and other countries, 9% (table 5). Because of depleting reserves, distribution and economics, environmental constraints, and the emergence of Israel as the world's second ranked producer, the U.S. portion of world production had decreased steadily since 1973 when the United States produced 71% of the world's supply. #### **Legislation and Government Programs** The cost of security and the price of natural gas had a depressing effect on the U.S. chemical industry, including bromine. The leading end use for bromine is in FRs that are used in plastic products. Natural gas used for electrical energy generation and heating competed with gas used in manufacturing plastics. During 2004, prices for petroleum and natural gas continued to increase and the chemical industry called for a domestic energy policy. The pesticide methyl bromide was listed as a class I ozone-depleting substance in the 1990 Clean Air Act (CAA) and had been scheduled to be phased out of use in the United States by January 1, 2001. The U.S. Congress extended the deadline until January 1, 2005, to coincide with the deadline for phaseout of methyl bromide for developed countries under the Montreal Protocol on Substances That Deplete the Ozone Layer. Domestically, methyl bromide had proven to be difficult to replace because of its low cost and usefulness against a large variety of agricultural pests. Under the Montreal protocol, developing countries had until 2015 to phase out methyl bromide production. Countries may request exemptions from phaseout requirements for uses where there are no feasible technical or economical alternatives. The United States made a formal request to the Ozone Secretariat of the United Nations to allow use of methyl bromide after the January 1, 2005, phaseout deadline. On November 26, the Technology and Economic Assessment Panel of the United Nations approved the exemption request for some U.S. crops (Chemical & Engineering News, 2003). The United States and 11 other developed countries were approved to continue to use the fumigant in 2005 as agreed by negotiators for the Montreal protocol who meet in Prague, Czech Republic, on November 26. Under the agreement reached, the United States is allowed to use methyl bromide at 37% of its 1991 baseline level in 2005 and at 27% in 2006 (Chemical & Engineering News, 2004b). Methyl bromide was being used for anthrax decontamination. The Environmental Protection Agency's (EPA) Technology Innovation Office was leading the effort to collect and disseminate information about technologies that detect and kill anthrax and other biological agents (U.S. Environmental Protection Agency, 2004§¹). The major use of bromine is as a FR material that can be added to petroleum-based products to make them resist fire. The State of California enacted laws that require upholstered furniture to resist ignition by small open flames, such as matches and cigarettes. During 2004, the Consumer Product Safety Commission (CPSC) focused on developing a regulation to address the flammability of upholstered furniture, the leading cause of residential fire deaths. A briefing package was expected to be forwarded by the staff for the commissioner's consideration in early 2005 (Consumer Product Safety Commission, 2004a§). On November 1, the CPSC announced a nationwide draft flammability standard for all mattresses sold in the United States, which follows the new California TB 603 standard in most respects. The commissioners voted unanimously on December 21 to issue a proposed safety standard to reduce deaths and injuries from fires involving mattresses. The proposed standard for mattresses addresses fires ignited by an open flame (Consumer Product Safety Commission, 2004b§). The Centers for Disease Control and Prevention published "Facts About Bromine" on its emergency preparedness and response Web site, including facts about exposure to bromine (Centers for Disease Control and Prevention, 2004§). In August 2003, California had banned two polybrominated diphenyl ethers (PBDE) after testing showed the chemical accumulated in humans; the ban will take effect in 2008. A third PBDE compound, which is used in plastic casings for computers and televisions and has not been shown conclusively to accumulate in humans, represents more than 95% of the PBDE used each year (Schmidt, 2004). BROMINE—2004 14.1 ¹References that include a section mark (§) are found in the Internet References Cited section. #### **Production** Domestic production data for bromine were developed by the U.S. Geological Survey (USGS) from a voluntary canvass of U.S. operations. Of the operations to which a canvass form was sent, seven responded, representing 100% of total U.S. elemental bromine production (table 2). Domestic production comes from brine wells in Arkansas and Michigan. After bromine processing, the spent brine was returned underground into the production formation by class V injection wells that are regulated by the EPA. The chemical composition of the spent brine is generally similar to that of the original, except that the concentration of the target elements (such as bromine and magnesium) is reduced, and the concentration of other elements (such as calcium) may have been increased through substitution (U.S. Environmental Protection Agency, 1999). Brine in Arkansas is found in the Smackover Formation at a depth of about 2,400 meters (8,000 feet) with concentrations of 4,000 to 4,600 parts per million (ppm) bromine. Albemarle Corporation operated the Magnolia South and Magnolia West plants in Columbia County, AR, that produced bromine and inorganic bromides and brominated FRs (BFR) and the satellite plant at Marysville, AR, in Union County that produced bromine. In addition, it maintained two facilities at Baton Rouge, LA, to conduct research and product development and to produce additives, catalysts, and FR. Albemarle announced that the active brine rights and leasing program was expected to provide the company with 40 years of proven bromine reserves. Albemarle announced investments that decreased waste generated at the Magnolia operation by 816,000 kilograms (kg) to 308,000 kg (by 1.8 million pounds to 680,000 pounds) on byproduct waste stream going to landfill (Albemarle Corporation, 2004§). Great Lakes Chemical Corp. continued production of bromine from brines at plants in Union County, AR. Production was from the Central, Newell, South, and West plants. At yearend, the installation of a new well for the extraction of elemental bromine was announced. The company also owned Associated Octel Co. Ltd. of the United Kingdom, which produced bromine from seawater. Great Lakes phased out production of two controversial PBDE FR, penta- and octa-bromodiphenyl ether (BDPE), at yearend 2004. It developed a replacement that does not persist in the environment, does not bioaccumulate, and is not toxic. The replacement was designated for use in polyurethane foam applications, such as furniture cushions, where penta-BDPE had been used. Production of the replacement was scaled up by Great Lakes by yearend 2004. #### Consumption The USGS did not collect consumption data on bromine compounds. Apparent consumption of bromine in the United States, calculated by the USGS from production, exports, and imports, increased to an estimated 224 Mkg, a 7% increase. The United States was the world's leading market for bromine. *Flame Retardants.*—It was estimated that about 50% of the consumption of bromine was used in BFRs chemicals commonly used in many domestic and industrial appliances and such equipment as computers, furniture, insulation boards, mattresses, mobile phones, televisions, and many others. About 90% of electrical and electronic appliances contain BFRs to increase their resistance to fire. BFRs are also used in textiles for upholstered furniture. *Healthcare.*—A major use of bromine compounds was in the manufacture of pharmaceuticals. Brominated substances are important ingredients of many over-the-counter and prescription drugs, including analgesics, antihistamines, and sedatives. Some of the bromine drugs have proved effective in the treatment of cocaine addiction and pneumonia. **Photography.**—Bromine compounds are used to make the light-sensitive component of a photographic emulsion. Other bromine compounds are used in ingredients in photographic development. **Petroleum.**—Bromine compounds are used as a constituent of antiknock fluid in leaded fuel still used in small aircraft, farm equipment, and in third world countries. Calcium bromide, sodium bromide, and zinc bromide, collectively referred to as clear brine fluids (CBFs), were used in the oil- and gas-well drilling industry for high-density, solids-free completion, packer, and workover fluids to reduce the likelihood of damage to the well bore and productive zone. TETRA Technologies, Inc. was one of the leading users of CBFs in the world. Calcium bromide and zinc bromide were purchased by TETRA from two domestic manufactures and one foreign manufacturer. TETRA also recycled calcium- and zinc-bromide CBFs repurchased from its oil and gas customers. Its West Memphis, AR, facility produced calcium bromide and zinc bromide. TETRA began operation of an elemental-bromine, calcium-bromide, and sodium-bromide plant at The Dow Chemical Company's Ludington, MI, facility in mid-1998, using purchased crude bromine from Dow's calcium-magnesium chemicals operation. TETRA also owned a plant in Magnolia, AR, which was designed to produce calcium bromide but was not operational in 2004. Approximately 33,000 gross acres (13,400 hectares) of bromine-containing brine reserves are under lease by the company (TETRA Technologies, Inc., 2005§). Sanitary Preparations.—Bromine compounds are effective pesticides, used both as soil fumigants in agriculture, particularly fruit growing, and as a fumigant to prevent pests from attacking stored grain and other produce. Significant volumes of world trade in agriculture goods depend on the use of bromine compounds to ensure compliance with mandatory rules on quarantine. Bromine compounds are also used as intermediates to make other agriculture chemicals. Use of pesticides, including methyl bromide, on crops in California increased in 2003 (the latest year for which data were available) compared with 2002 as follows: applied to almonds, 1.4 million pounds; strawberries, 1 million pounds; carrots, 800,000 pounds; and rice, 500,000 pounds. Decreases in uses were as follows: for grapes, 600,000 pounds; table and raisin grapes, 600,000 pounds; structural pest control, 300,000 pounds; potatoes, 300,000 pounds; and lemons, 200,000 pounds. Analyses have shown that pesticide use varies from year to year depending on acreage, economics, pest problems, types of crops planted, weather, and other factors. During 2003, pest problems were higher because of a wet and cool spring (Brank, 2005). One of the major uses of bromine is as a water purifier/disinfectant as an alternative to chlorine. Brominated compounds are used for water treatment in swimming pools and hot tubs and are also used to control algae and bacterial growth in industrial processes. ## **Transportation** Bromine in bulk quantities is transported in the United States in 7,570- and 15,140-liter (L) lead-lined pressure tank cars or 6,435-to 6,813-L nickel-clad pressure tank trailers. The trailers must be filled at least 92% full to prevent inertia effects of the heavy liquid while on the highway. International shipments by The Dead Sea Bromine Group (DSBG) are in 15.2- to 23.3-metric ton (t) lead-lined tank containers (isotanks) with a volume of 5,300 to 8,000 L. For smaller quantities, lead lined tanks ("goslars") of 3.5 t (four tanks packed on one isoframe) and cylinders of 400 kg are used. Dry nitrogen gas is recommended for use in pressure transferring bromine, although dry air may be used. The gas used must be absolutely dry or severe corrosion results. When exposed to a high-humidity atmosphere, the water content of bromine can exceed 300 ppm. If the water content increases above 70 ppm, then the corrosiveness of bromine to many metals increases. Fluorinated plastics are widely used in equipment, gaskets, piping, and valves (Grinbaum and Freiberg, 2001§). #### **Prices** Yearend 2004 U.S. bromine prices were 19% higher than those at yearend 2003. The increases were because of the increases in the cost of energy, key raw materials, and transportation. The price, however, was not back to yearend 2000 levels, which were historically high because of demand in electronics. The export value of elemental bromine decreased by 33% since yearend 2003. The export value of bromine compounds, including ethylene dibromide and methyl bromide, increased by 17% since yearend 2003. The import value of elemental bromine increased by 38% compared with 2003 levels. The import values of bromine compounds decreased, except for potassium bromide and other bromide compounds, which increased by 49% and 2%, respectively. DSBG announced price increases for its major BFR products (Dead Sea Bromine Group, The, 2003). #### **World Review** **European Union.**—The European Union (EU) directive on waste electrical and electronic equipment (WEEE) will require recycling of most electrical and electronic (E&E) equipment in Europe. Polymer producers of high-impact polystyrene and acrylonitrate-butadiene-styrene are likely to be the most affected because much of the E&E market is not accessible without the use of halogenated FR (HFR), such as BFR, because of fire safety demands. To ban the use of HFRs could require prohibitively large investments in new processing equipment owing to individual polymer reliance on BFRs to meet the desired fire safety standards. The directive required the separation of at least 4 kg of WEEE per inhabitant per year by December 31, 2006. The directive gave producers a clear guarantee that no individual EU member state will be able to introduce separate bans or restrictions on any substance other than those specified in the directive (Bromine Science and Environmental Forum, 2003§). The EU's directive on reduction of hazardous substances will take effect in 2006, mandating that electronics manufacturers switch to lead-free solder systems. These systems typically run at temperatures between 30° and 50° C higher than traditional lead systems, forcing manufacturers to make internal components with higher thermal stability. Great Lakes announced that tests of 1-dibromostyrene FR in electronics applications show superior results in lead-free solder systems (Advanced Materials & Processes, 2005). *Israel.*—DSBG is the world's leading producer of elemental bromine and a leader in the development and supply of bromine compounds. DSBG consists of four divisions that include industrial chemicals, FR, soil treatment, and biocides. Its manufacturing facilities are located in China, Israel, the Netherlands, and the United States. DSBG is a member of Israel Chemical Ltd., which includes Dead Sea Works, which controls potash and salt, and Rotem, which controls fertilizers. *Japan.*—Great Lakes and Japan's Teijin Chemicals planned a joint venture to be 50% owned by each company and headquartered in Japan. Great Lakes will be the exclusive marketer of the product that will be made in El Dorado, AR, and Matsuyama, Japan (Chemical & Engineering News, 2004a). *Jordan.*—At Safi, a bromine and derivatives and FR plant that produced bromine from the Dead Sea was leased by Jordan Bromine Co. Ltd. (a joint venture owned 50% by Arab Potash Co. and 50% by Albemarle) (Albemarle Corporation, 2004§). *Tajikistan.*—In the southwest of the country, there are accumulations of underground mineralized water with concentrations of boron, bromine, iodine, lithium, and strontium. The Tut-Bulak deposit, 3.5 kilometers (km) east of Yavan and 13 km from the Yavansk Chemical Combine, reported values of brine containing 168 ppm bromine. Technical evaluation of one cubic meter of the brines reported the possibility of 194 t of iron bromide (Engineering News, 2004). # **Current Research and Technology** A dynamic multimedia model was used to evaluate parameters relating to the environment and transportation and to assess the historical behavior and potential future of PBDEs in the Baltic region. Historical emissions for the European area were estimated. Air was assumed to be the primary emission medium. The model was able to predict relative changes in environmental concentrations over time. The ban on penta- and octa-PBDE was likely to significantly reduce the European contribution to PBDE contamination in BROMINE—2004 14.3 the Arctic. Conclusions were that, in order to reduce the contamination of all PBDE compounds in the Baltic environment, a ban of penta-, octa-, and deca-PBDE would be required (Palm, Brorstrom-Lunden, and Breivik, 2004). PBDEs, which are used to make electronics, foam, and furniture fire resistant and have been banned in some countries and in California, have been found in the United States and Europe in sediments and in human blood and breast milk. Further testing is necessary to determine the source of PBDE contamination. Researchers at the University of Texas hypothesized that lipid soluble PBDE's may enter the body through the ingestion of animal fats. Samples of dairy products, fish, and meat from three national supermarket chains in Texas varied in PBDE levels. Some government sources believe that exposure is through the diet. Other data sources point to indoor air exposure as the primary route (Chemical & Engineering News, 2004d). Further studies funded by the Pew Charitable Trusts studied ingestion as the source of contamination. Fish obtained from supermarkets were found to have higher concentrations of chemical BFRs in farmed salmon than wild salmon. The levels of BFR also varied based on location of farming. High levels in some wild fish were attributed by researchers to the fact that the wild salmon are higher on the food chain (Eilperin, 2004). A team of University of California scientists identified a gene in terrestrial plants that controls the production of methyl halides, gaseous compounds that contribute to the destruction of ozone in the stratosphere. The identification of the gene should help researchers determine the extent to which plants emit methyl halides into the atmosphere and why certain plants increase their methyl halide emissions in high salt environments. Another study published by a graduate student at Scripps Institution of Oceanography estimated that 10% of the natural global emissions of methyl chloride and methyl bromide could be coming from salt marshes, which make up less than 0.1% of the global terrestrial surface area. Other studies had identified biomass burning, leaded gasoline combustion, fungi, and the ocean as primary sources of methyl halides (University of California, San Diego, 2004, p. 4). The USGS reported the possibility of bromoform formation in samples tested for the National Water Quality Laboratory Schedule 1433 (laboratory codes 8033 and 8043). As of May 1, 1.0% of bromoform concentrations were reported to be higher than the EPA Drinking Water Program maximum contamination level of 3.0 micrograms per liter. Some of these extremely high results might have largely been caused by the presence of free chlorine (U.S. Geological Survey, written commun., August 8, 2003). Using satellite imaging, researchers at the University of Bremen, Germany, found a correlation between satellite measurements of troposphere bromine oxide and frost flower coverage. The frost flowers are delicate clusters of ice crystals that form only in the below-freezing layer of concentrated brine slush and in saturated water vapor above new sea ice. The "flowers" hold three times the concentration of bromide ions compared with seawater. The researchers suspected that the flowers contribute to the increase in bromine concentrations in the troposphere at polar sunrise, which causes atmospheric reactions that lead to ozone depletion in the troposphere (Chemical and Engineering News, 2004e) #### Outlook Flame Retardants.—Bromine is used as an FR in plastics and also acts in synergy with many other materials to increase the overall effectiveness of the FR. Between 40% and 50% of domestic demand for bromine is used in FR. Although usage fluctuates along with overall cycles in the economy, assuming sustained economic growth, demand was expected to grow by 4% per year. The ban on and voluntary withdrawal of two PBDE compounds resulted in a decrease in demand for bromine between 2001 and 2004. Recycling efforts in Europe for BFR plastics in electrical usage, which is easier to recycle than some other FR compounds, may increase the demand for BFR products because they are thought to be more environmentally friendly, especially by countries concerned about recycling, such as Japan. Growth was expected to increase overall in BFR as the CPSC approves fire safety standards for upholstered furniture in the United States and if higher flammability standards are voluntarily adopted for televisions in Europe. *Healthcare.*—The use of bromine in pharmaceuticals was expected to increase in antihistamines if pseudoephedrine, a key ingredient in illegal methamphetamines, is made a prescription product. **Photography.**—Recent developments in digital imaging can produce electronic prints and overhead transparencies without the need for wet processing film. This would appear to cause a decrease in bromine usage in color film and film processing; however, 75% to 85% of all televised programs seen during prime time are recorded on 35-millimeter motion picture film and then transferred to videotape or laser disc for display, and the majority of feature films for movie theater presentations are shot and printed on film because film provides higher image resolution. As digital imaging technology improves and digital equipment and printers become more affordable in the next decade, future uses of bromine in film and processing may be limited to specialty film imaging. **Petroleum.**—Demand for bromine as a gasoline additive has declined since the 1970s when the EPA issued regulations to reduce and eliminate lead in automotive gasoline. In 1979, the amount of bromine sold for this application had reached a peak of 225 Mkg. The rapid decline to 141 Mkg in 1986 was a direct result of the limits on lead in leaded automotive gasoline. The CAA requires mobile sources, such as cars and trucks, to use the most effective technology possible to control emissions. Newer prototypes of the fuel cell that burn gasoline can double the mileage and decrease emissions by using unleaded gasoline or other nonbrominated fuels. The use of calcium-, sodium-, and zinc-bromides as CBF as oil-well-completion and workover fluids has benefited in recent years from high gas and oil prices resulting from the increased demand for petroleum products. Increased demand for CBF was expected to continue until alternative sources of fuel become available. Sanitary Preparations.—The growth potential remains high for bromine-base biocides for use in industrial cooling systems because of environmental restrictions on chlorine and new alkaline-base chemical treatment programs. The most common bromine compounds used in cooling water are 1-bromo-3-chloro-5,5-dimethylhydantoin and mixtures of sodium bromide with sodium hypochlorous acid. Bromine was used in indoor swimming pools, hot tubs, and whirlpools. Bromine has been found to be safer than its substitutes in sanitary preparations because bromine has a higher biocidal activity level for the same volume of product. The use of bromine compounds was expected to continue increasing in the spa and hot tub sector and to increase as a gentler disinfectant compared with chlorine in swimming pools. ### **References Cited** Advanced Materials & Processes, 2005, Welding/joining—Flame-retardant solution designed for lead-free solder: Advanced Materials & Processes, v. 163, no. 1, January, p. 19. Brank, Glenn, 2005, DPR releases 2003 pesticide use data; director emphasizes reduced-risk strategy: Sacramento, CA, California Department of Pesticide Regulation, January 26, 2 p. Chemical & Engineering News, 2003, Government and policy concentrates—Exemptions to methyl bromide ban approved: Chemical and Engineering News, v. 81, no. 43, October 27, p. 29. Chemical & Engineering News, 2004a, Business concentrates—Great Lakes and Teijin in retardant pact: Chemical & Engineering News, v. 82, no. 44, November 1, p. 12. Chemical & Engineering News, 2004b, Government & policy concentrates—Large methyl bromide exemptions granted for agricultural use: Chemical & Engineering News, v. 82, no. 49, December 6, p. 30. Chemical & Engineering News, 2004c, Science & technology concentrates—First triple bond to lead: Chemical & Engineering News, v. 82, no. 11, March 15, p. 36. Chemical & Engineering News, 2004d, Science & technology concentrates—Flame retardants in U.S. groceries: Chemical & Engineering News, v. 82, no. 37, Chemical & Engineering News, 2004d, Science & technology concentrates—Flame retardants in U.S. groceries: Chemical & Engineering News, v. 82, no. 37, September 13, p. 24. Chemical & Engineering News, 2004e, Science & technology concentrates—Frost flowers waft bromine: Chemical & Engineering News, v. 82, no. 41, October 11, p. 38. Dead Sea Bromine Group, The, 2003, DSBG announces price increases: PR Newswire, April 16, 1 p. Eilperin, Juliet, 2004, Farmed salmon raises concerns: The Washington Post, August 11, p. A3. Industrial Minerals, 2004, Salts of Tajikistan: Industrial Minerals, no. 438, March, p. 65. Palm, Anna, Brorstrom-Lunden, Eva, and Breivik, Knut, 2004, Transport and fate of polybrominated diphenyl ethers in the Baltic and Arctic regions: Stockholm, Sweden, Nordic Council of Ministers TemaNord 2004:554, 77 p. Schmidt, K.F., 2004, Preventing fires, igniting questions: U.S. News & World Report, v. 136, no. 14, April 26, p. 70, 72. University of California, San Diego, 2004, UC scientists discover plant gene that promotes production of ozone-destroying methyl halides: San Diego, CA, University of California, San Diego press release, October 13, 4 p. U.S. Environmental Protection Agency, 1999, The class V underground injection control study—Spent brine flow wells: U.S. Environmental Protection Agency EPA/816-R-99-014i, 27 p. # **Internet References Cited** Albemarle Corporation, 2004, Company report and 10 K, accessed May 13, 2004, at URL http://media.corporate-ir.net/media_files/irol/11/117031/pdf/AR2004.pdf. Bromine Science and Environmental Forum, 2003, The European legislation on WEEE and RoHs, accessed May 10, 2003, via URL http://www.bsef.com. Centers for Disease Control and Prevention, 2004, Facts about bromine, accessed August 1, 2005, at URL http://www.bt.cdc.gov/agent/bromine/basics/pdf/factsheet.pdf. Consumer Product Safety Commission, 2004, NPR for flammability of mattresses and foundations and options for bedclothes, accessed May 3, 2005, via URL http://www.cpsc.gov/library/foia/foia/5/brief/briefing.html. Grinbaum, Baruch, and Freiberg, Mira, 2001, Bromine, Kirk-Othmer Encyclopedia of Chemical Technology accessed August 30, 2005, via URL http://www.dsbg.com/Brome/brome.nsf/ExtensionsByUNID/97D9089E513A2A1B42256CA50036E5E4. TETRA Technologies, Inc., 2005, 2004 annual report, accessed April 29, 2005, via URL http://www.tetratech.com. U.S. Consumer Product Safety Commission, 2004a, CPSC votes to propose fire safety standard for mattresses and to initiate rulemaking for bedclothes, accessed May 3, 2005, at URL http://www.cpsc.gov/cpscpub/prerel/prhtml05/05075.html. U.S. Consumer Product Safety Commission, 2004b, Performance & accountability report, accessed May 3, 2005, at URL http://www.cpsc.gov/ABOUT/gpra/04perfrpt.pdf. U.S. Environmental Protection Agency, 2004, Anthrax, accessed January 25, 2005, at URL http://www.epa.gov/epahome/hi-anthrax.htm. ### GENERAL SOURCES OF INFORMATION # **U.S. Geological Survey Publications** Bromine. Ch. in Mineral Commodity Summaries, annual. Evaporites and Brines. Ch. in United States Mineral Resources, Professional Paper 820, 1973. # Other Bromine. Ch. in Mineral Facts and Problems, U.S. Bureau of Mines Bulletin 675, 1985. Bromine Science and Education Forum. BROMINE—2004 14.5 $\label{eq:table 1} \textbf{TABLE 1}$ SALIENT BROMINE AND BROMINE COMPOUNDS STATISTICS 1 (Thousand kilograms and thousand dollars) | | HTS ² number | 2000 | 2001 | 2002 | 2003 | 2004 | |------------------------------------|-------------------------|---------------------------------------|---------|------------------|--------------------|---------------------------------------| | United States: | | | | | | | | Bromine sold or used: ³ | | | | | | | | Quantity | <u></u> | 228,000 | 212,000 | 222,000 | 216,000 | 222,000 | | Value | | 206,000 | 159,000 | 166,000 | 155,000 | 191,000 | | Apparent consumption | | 238,000 | 214,000 | 216,000 | 210,000 | 224,000 | | Exports: ^{4, 5} | | | | | | | | Elemental bromine: | 2801.30.2000 | | | | | | | Quantity | | 1,870 | 3,710 | 6,070 | 2,280 | 2,840 | | Value | | 2,560 | 3,600 | 4,680 | 3,090 | 2,070 | | Bromine compounds: ⁶ | (7) | | | | | | | Gross weight | | 9,210 | 7,990 | 8,000 | 7,160 | 7,850 | | Contained bromine | | 7,740 | 6,740 | 6,750 | 6,040 | 6,600 | | Value | | 26,200 | 14,900 | 13,600 | 11,800 | 13,800 | | Imports: ^{4, 8} | | | | | | | | Elemental bromine: | 2801.30.2000 | | | | | | | Quantity | | 5,470 | 5,610 | 2,020 | 1,920 | 2,650 | | Value | | 3,730 | 4,240 | 1,530 | 1,450 | 2,000 | | Bromine compounds: | | | | | | | | Ammonium bromide: | 2827.59.2500 | | | | | | | Gross weight | | 48,100 | 59,700 | 16,900 | 46,600 | 3,310 | | Contained bromine | | 3,930 | 4,870 | 1,380 | 3,800 | 2,700 | | Value | | 22,000 | 29,200 | 8,850 | 21,100 | 1,520 | | Calcium bromide: | 2827.59.2500 | · | | | • | | | Gross weight ⁹ | | 7,860 | 5,880 | 164 | 9 | | | Contained bromine | | 6,280 | 4,700 | 131 | 7 | | | Value | | 4,780 ° | 3,580 e | 100 e | 4 e | | | Potassium bromate: | 2829.90.0500 | | | | | | | Gross weight | | 245 | 124 | 126 ⁹ | 131 9 | 54 | | Contained bromine | | 117 | 59 | 36 | 63 | 26 | | Value | | 1,100 | 450 | 457 ^e | 475 ^e | 163 | | Potassium bromide: ¹⁰ | 2827.51.0000 | · | | | | | | Gross weight | | 871 9 | 433 9 | 171 9 | 497 | 598 ⁹ | | Contained bromine | | 585 | 291 | 115 | 334 | 401 | | Value | | 2,130 | 1,060 e | 417 ° | 1,210 ° | 1,800 e | | Sodium bromate: | 2829.90.2500 | | | | | | | Gross weight | | 1,160 | 1,020 | 1,020 | 967 | 992 | | Contained bromine | | 615 | 538 | 539 | 512 | 525 | | Value | | 2,750 | 2,190 | 2,020 | 2,010 | 1,930 | | Sodium bromide: ¹⁰ | 2827.51.0000 | · | · | • | · | • | | Gross weight ⁹ | | 3,130 | NA | 2,980 9 | 3,670 ⁹ | 4,610 9 | | Contained bromine | | 2,430 | NA | 2,320 | 2,940 | 3,580 | | Value | | 4,820 e | NA | 4,600 e | 5,660 ^e | 5,300 e | | Other compounds: | | | | | | | | Gross weight | | 7,760 | 5,950 | 4,920 | 3,280 | 4,630 | | Contained bromine | | 582 | 141 | 176 | 246 | 347 | | Value | | 15,500 | 5,360 | 6,090 | 19,000 | 19,400 | | World, production ^e | | 542,000 | 523,000 | 540,000 | 548,000 | 556,000 ^e | | See footnotes at end of table. | | · · · · · · · · · · · · · · · · · · · | | | | · · · · · · · · · · · · · · · · · · · | See footnotes at end of table. # TABLE 1—Continued SALIENT BROMINE AND BROMINE COMPOUNDS STATISTICS¹ ^eEstimated. NA Not available. -- Zero. ³Elemental bromine sold as such to nonproducers, including exports, or used by primary U.S. producers in preparing bromine compounds. ⁴Source: U.S. Census Bureau. ¹Data are rounded to no more than three significant digits. ²Harmonized Tariff Schedule of the United States (HTS). ⁵Export values are free alongside ship. ⁶Source: U.S. Census Bureau. Includes methyl bromine and ethylene dibromide. ⁷Data for these compounds are derived from HTS number 2903.30.0500 (2001, 2002 and 2004), and 2903.30.1520 (2000, 2002, 2003, and 2004) information. ⁸Import values are cost, insurance, and freight. ⁹Source: The Journal of Commerce Port Import/Export Reporting Service. ¹⁰"Potassium bromide" and "Sodium bromides" import data are usually reported by a mutual HTS number, 2827.51.0000. TABLE 2 ELEMENTAL-BROMINE-PRODUCING PLANTS IN THE UNITED STATES IN 2004 | State and company | County | Plant | Production source | Capacity ¹
(million
kilograms) | |------------------------------------|----------|------------------------|-------------------|---| | Arkansas: | | | | | | Albemarle Corporation | Columbia | Magnolia (a) | Well brines | 148 ² | | Do. | do. | Magnolia (b) | do. | | | Do. | Union | Satellite plant | do. | | | Great Lakes Chemical Corporation | do. | El Dorado (a) | do. | | | Do. | do. | El Dorado (b) | do. | 71 2 | | Do. | do. | Marysville | do. | 36 | | Do. | do. | Newell | do. | 23 | | Michigan, The Dow Chemical Company | Mason | Ludington ³ | do. | 9 | | Total | | | | 287 | ¹Actual production capacity is limited by brine availability. ²This represents the cumulative capacity of the three identified plant sites. ³Bromine produced at this plant is reprocessed in Arkansas. $\label{eq:table 3} \text{U.S. IMPORTS OF OTHER BROMINE COMPOUNDS}^{1,\,2}$ | | | 2003 | | 2004 | | | |-----------------------------|------------------|--------------|--------------------|--------------|--------------------|------------------------------------| | | HTS ³ | Gross weight | Value ⁴ | Gross weight | Value ⁴ | | | Compound | number | (kilograms) | (thousands) | (kilograms) | (thousands) | Principal sources, 2004 | | Hydrobromic acid | 2811.19.3000 | 215 | \$255 | 753 | \$543 | Israel, 99%. | | Ethylene dibromide | 2903.30.0500 | 88 | 100 | 548 | 395 | Israel, 92%, United Kingdom, 8%. | | Methyl bromide | 2903.30.1520 | 356 | 1,220 | 821 | 2,690 | Israel, 100%. | | Dibromoneopentyl glycol | 2905.50.3000 | 1,140 | 3,800 | 995 | 3,260 | Israel, 99%. | | Tetrabromobisphenol A | 2908.10.2500 | 452 | 1,020 | 658 | 1,800 | Israel, 90%, China, 5%, other, 5%. | | Decabromodiphenyl oxide and | | | | | | | | octabromodiphenyl oxide | 2909.30.0700 | 3,300 5 | 6,210 ^e | 4,360 | 8,080 ^e | Israel, 98%, China, 2%. | | Total | | 5,460 | 12,600 | 8,130 | 16,800 | | eEstimated. Source: U.S. Census Bureau. ¹These data detail the information included in table 1 under "Imports, bromium compounds, other compounds." ²Data are rounded to no more than three significant digits; may not add to totals shown. ³Harmonized Tariff Schedule of the United States. $^{^4\}mathrm{Declared}$ cost, insurance, and freight valuation. ⁵Source: The Journal of Commerce Port Import/Export Reporting Service. TABLE 4 WORLD BROMINE ANNUAL PLANT CAPACITIES AND SOURCES AS OF DECEMBER 31, $2004^{\rm l}$ | | | Capacity | | |--|----------------------|-------------------------|---| | Country and company or plant | Location | (thousand
kilograms) | Source | | Azerbaijan, Neftechala Bromine Plant | Baku | 4,000 | Underground brines. | | China, Laizhou Bromine Works | Shandong | 43,000 | Do. | | France, Albemarle | Port-de-Bouc | 15,000 | Seawater. | | India: | | | | | Hindustan Salts Ltd. | Jaipur | NA | Seawater bitterns from salt production. | | Mettur Chemicals Ltd. | Mettur Dam | NA | Do. | | Tata Chemicals Ltd. | Mithapur | NA | Do. | | Total | | 1,500 | | | Israel, Dead Sea Bromine Co. Ltd. | Sdom | 190,000 | Bitterns of potash production from surface brines | | Italy, Societa Azionaria Industrial Bromo Italiana | Margherita di Savoia | 900 | Seawater bitterns from salt production. | | Japan, Toyo Soda Manufacturing Co. Ltd. | Tokuyama | 20,000 | Seawater. | | Jordan, Jordan Bromine Co. Ltd. | Safi | 50,000 | Bitterns of potash production from surface brines | | Spain, Derivados del Etilo S.A. | Villaricos | 900 | Seawater. | | Turkmenistan: | | | | | Nebitag Iodine Plant | Vyshka | 3,200 | Underground mines. | | Cheicken Chemical Plant | Balkan | 6,400 | Do. | | Ukraine, Perekopskry Bromine Plant | Krasnoperckopsk | 3,000 | Do. | ¹Excludes U.S. production capacity, which is detailed in table 2. ${\bf TABLE~5}$ BROMINE: ESTIMATED WORLD REFINERY PRODUCTION, BY COUNTRY $^{1,\,2}$ # (Thousand kilograms) | Country ³ | 2000 | 2001 | 2002 | 2003 | 2004 | |----------------------------|-----------|-----------|-----------|-----------|---------| | Azerbaijan | 2,000 | 2,000 | 2,000 | 2,000 | 2,000 | | China | 42,000 | 40,000 | 42,000 | 42,000 | 43,000 | | France | 2,000 | 2,000 | 2,000 | 2,000 | 2,000 | | Germany | 500 | 500 | 500 | 500 | 500 | | India | 1,500 | 1,500 | 1,500 | 1,500 | 1,500 | | Israel | 210,000 4 | 206,000 | 206,000 | 206,000 | 206,000 | | Italy | 300 | 300 | 300 | 300 | 300 | | Japan | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | | Jordan | 4 | 4 | 5,000 4 | 20,000 | 20,000 | | Spain | 100 | 100 | 100 | 100 | 100 | | Turkmenistan | 150 | 150 | 150 | 150 | 150 | | Ukraine | 3,000 | 3,000 | 3,000 | 3,000 | 3,000 | | United Kingdom | 32,000 4 | 35,000 4 | 35,000 | 35,000 | 35,000 | | United States ⁵ | 228,000 4 | 212,000 4 | 222,000 4 | 216,000 4 | 222,000 | | Total | 542,000 | 523,000 | 540,000 | 548,000 | 556,000 | ⁻⁻ Zero. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through April 12, 2005. ³In addition to the countries listed, several other nations, including Iran, produced bromine, but output data were not reported; available general information is inadequate to formulate reliable estimates of output levels. ⁴Reported figure. ⁵Sold or used by producers.